COMMONWEALTH OF VIRGINIA Green Infrastructure GIS Green Infrastructure Advisory Workgroup **Technical Findings Report** Prepared by: J. Ciminelli Virginia Department of Conservation and Recreation Division of Natural Heritage December 2006 #### **Green Infrastructure GIS** # Year 1 Final Report Addendum Green Infrastructure Advisory Workgroup Technical Findings Report 2006 Virginia Department of Conservation and Recreation Division of Natural Heritage 217 Governor Street Richmond, Virginia 23219 (804) 786-3375 This project was funded by the Virginia Coastal Zone Management Program at the Department of Environmental Quality through Grant FY04 NA04NOS4190060 of the U.S. Department of Commerce, National Oceanic and Atmospheric Administration, under the Coastal Zone Management Act of 1972, as amended. The views expressed herein are those of the authors and do not necessarily reflect the views of the U.S. Department of Commerce, NOAA, or any of its subagencies. #### **EXECUTIVE SUMMARY** The Department of Conservation and Recreation Division of Natural Heritage (DCR – DNH), in conjunction with the Virginia Coastal Zone Management Program (VA-CZM), the Virginia Land Conservation Foundation, and the Virginia Commonwealth University Center for Environmental Studies have undertaken a project to: - Expand upon the Virginia Conservation Lands Needs Assessment (VCLNA) by the development of a Green Infrastructure GIS model for the Coastal Zone and eventually the State of Virginia. - Develop and assemble GIS datasets for the VA CZM Program's Coastal Geospatial and Educational Mapping System (Coastal GEMS). Coastal GEMS will integrate and provide access to both blue infrastructure (water-based resources out to the 3 mile territorial sea boundary) and green infrastructure maps, data and information on regulations and resource values. Green Infrastructure has been defined as: "an interconnected network of waterways, wetlands, woodlands, wildlife habitats, and other natural areas; greenways, parks and other conservation lands; working farms, ranches and forests; and wilderness and other open spaces that support native species, maintain natural ecological processes, sustain air and water resources and contribute to the health and quality of life for America's communities and people" (http://www.asu.edu/caed/proceedings00/EUGSTER/eugster.htm). DCR-DNH has made strides in recent years in the development of the main ecological component of the VCLNA with the completion of the Coastal Zone Natural Landscape Assessment (VANLA). The VANLA is currently being expanded to the state and is a landscape-scale GIS analysis for identifying, prioritizing, and linking natural habitats in Virginia. Although the VANLA provides a good starting point identifying "green infrastructure", there are additional components to consider for a more comprehensive Green Infrastructure GIS model in Virginia. DCR-DNH is expanding the VCLNA to include data for cultural and historic resources, prime agricultural soils, outdoor recreation, watershed and water quality protection, population growth, and sustainable forestry using the Chesapeake Bay Program's Resource Lands Assessment (RLA) (http://www.chesapeakebay.net/rla.htm), as a model template. The Green Infrastructure Advisory Workgroup (GIAW) was formed as part of the Department of Conservation and Recreation Division of Natural Heritage's FY 04 Task 93.06 Green Infrastructure GIS Grant with the Virginia Coastal Zone Management Program. The GIAW was formed to represent Coastal Partner and statewide interests and expertise in the development of the Coastal Zone and statewide Green Infrastructure. The GIAW was composed of a variety of experts selected from Federal, State, Local, Private and Academic sectors (see Table 1). The GIAW functioned as an oversight committee and sub-technical committees were developed for each model developed as part of the VCLNA. Information from the GIAW meetings is applied to the VCLNA modeling effort. Detailed descriptions and documentation on the VCLNA, Green Infrastructure GIS and the GIAW are also available at http://www.dcr.virginia.gov/dnh/vclna.htm. #### **TABLE OF CONTENTS** | Green Infrastructure Advisory Workgroup Meeting 1 1 | 1 | |--|----| | Green Infrastructure Definitions | 1 | | Green Infrastructure Dataset Identification | | | End Products / Deliverables | 2 | | Green Infrastructure Advisory Workgroup Meeting 2 | 6 | | GIAW Data Layer Findings | | | Table 3. Compiled Data Layer Summary | | | Use of Data in Decision-Making and Work | | | Data Format | 14 | | Green Infrastructure Advisory Workgroup Meeting 3 | 16 | | Green Infrastructure / Land Conservation Collaboration | | | Table 1. Green Infrastructure Advisory Workgroup Master Invitee List | 19 | | Table 2. GIAW Meeting 1 Attendee List. | 22 | | Table 4. GIAW Meeting 2 Attendee List. | 24 | | Table 5. GIAW Meeting 3 Attendee List | 25 | | APPENDICES | 26 | | APPENDIX A. GIAW Meeting 1 Agenda | 26 | | APPENDIX B. GIAW Meeting 2 Agenda | | | APPENDIX C. GIAW Meeting 3 Agenda | 28 | | | | #### **Green Infrastructure Advisory Workgroup Meeting 1** The first GIAW meeting was held on April 5, 2006 and included thirty-three participants (Table 2). The objectives of the first GIAW were: - 1. To set the stage for the Workgroup's deliberations by giving an overview of the Virginia Coastal Zone Management mapping Initiative (Coastal GEMS), VCU CES INSTAR, and the Department of Conservation and Recreation Division of Natural Heritage's ongoing project, the Virginia Conservation Lands Needs Assessment (VCLNA) and Green Infrastructure. - 2. To gain an understanding of what Green Infrastructure meant to members relative to their specific goals/sectors. - 3. To identify the datasets members thought constitute Green Infrastructure via their meaning of Green Infrastructure. - 4. To tentatively identify the end products/deliverables that would be most useful to members for statewide and local use. #### Green Infrastructure Definitions Results from the group sessions indicated a consensus among the different sectors that green infrastructure represents a system of open space, forests, and farmlands that are ecologically important and useful in identifying areas that should be taken into consideration for conservation during the planning process. The group results for what green infrastructure meant are: #### Group 1 State Agency (DCR, VOF) Definition/meaning: - 1. VCLNA definition is a good definition - 2. Identification of Green Infrastructure provides a tool for prioritizing for easements and land protection - 3. Locate adjacent easements and protected lands - 4. Interconnected network for ecological and quality of life purposes - 5. Assist with regional planning efforts - 6. Green Infrastructure should/is linked closely with watershed planning and water quality - 7. Cost for infrastructure development versus land conservation/protection - 8. Link to cost to restore water quality after it is impaired due to development - 9. Tie data to air quality analysis - 10. Quality of life issues related to Green Infrastructure - 11. Future generations - 12. Importance of developing a complete outreach education strategy to promote Green Infrastructure planning for use in local governments—private/public partnerships with state, federal, nonprofit #### Group 2 State Agency (DOF / DGIF) Definition/meaning: - 1. Recreational aspect of—hunting, fishing, wildlife observation - 2. Inserting wildlife action (plan) into this process—wildlife in greatest need for conservation, wetlands important - 3. Early successional layer(s)—harvest layers - Prioritizing forest conservation/targeting—"ecosystem services," "sustainable forestry" concept - 5. Resource improvement projects #### **Group 3 State Agencies (Transportation / Economic Development)** Definition/meaning: - Green Infrastructure: Not grey, sensitive, natural resources that are negatively affected by - 2. Sensitive natural resources that need to be considered in the planning/decision making process. - 3. What does it mean to our sector? Project funding (dollars) requirements affected, project schedules affected, project scope affected, and project quality affected #### **Group 4 Academics** Definition/meaning: - 1. Status evaluation of the state landscape - 2. Conceptual blueprint for action to reach ecological goals #### Group 5 Local Gov't Definition/meaning: - 1. Large regional system of natural coverage/open space/farmlands that are ecologically/? economically functioning - 2. Trying to keep open spaces contiguous with cluster development - 3. Sliding scale definition for rural/urban areas—VCNLA may not be appropriate at the larger scale—may use <u>smaller scale and different purposes</u> - 4. In urban areas, reestablishment instead of conservation may be important - 5. System that does not directly conflict with economic plan, otherwise won't be implemented #### Group 6 NGO's Definition/meaning: - 1. Tool for better informed land use planning - 2. Land conservation priorities at parcel level - 3. Identify and prioritize conservation value - 4. Green and blue should be integrated - 5. How local conservation fits into the broader picture - 6. Consistent set of standards for conservation #### Green Infrastructure Dataset Identification Members applied their definition in identifying what data layers constitute green infrastructure in the next discussion. The final information was compiled to identify all the data sources listed, and note data layers that were important to more than one sector (see next section, Table 3. Compiled Data Layer Summary). #### End Products / Deliverables For the last objective, members discussed what end products or deliverables would be most effective for their use. Group members provided 96 comments on data deliverables. Results
indicated a need for digital and hard copy data, data access and informative deliverables. The detailed list is as follows: - 1. VCLNA on CD's referred to the PDC and county levels - 2. Instruction manual and training on how to use and why—value to localities - 3. Maps and atlas of resources - 4. Current plans for VCLNA would be more adequate for our use in semi-rural/rural counties - 5. Consolidated economic data - 6. A state level, goal-oriented Green Infrastructure plan with qualifications of need for future, evidence of planning with current issues in mind, realistic plan for on-the-ground action - 7. A realization that compiling data is not, of itself, an answer! - 8. Understanding between the differences of information systems and DSS! - 9. Integrated goals—region, state, landscape, local - 10. Local units must know their responsibility to meet statewide goals - 11. Spatially explicit approaches to meet these goals - 12. Increase in coordination in agencies and groups as you move forward with other model development - 13. Models should improve in their ability to predict or assess economic valuation of natural resources - 14. Models would increase in their utility if they began to assess the issue of resource sustainability - 15. Define user audiences - 16. Downloadable or on CD or DVD datasets that are integrated and current with a timeline for maintenance and distribution in the future—metadata standards, a conservation lands database, all elements of which fit together seamlessly - 17. Comprehensive plans—environmental element, mapping—potential conservation lands, existing conservation lands, critical habitat, natural resources—fish, wetlands, etc. - 18. Regional growth analysis—change in impervious surfaces, linking watershed information - 19. Recreation planning—water access, trails, parks, open space - 20. Water supply plans—DEQ—existing conditions - 21. A comprehensive set of well documented data layers that are freely available for download (including model results and base data that were fed into the models)—one-stop shop for data - 22. GIS data—for download (or ArcIMS) so it can be used locally not just in a web application - 23. Printed maps - 24. Written report explaining methodology with emphasis on the ranking system - 25. Educational materials designed for local officials (county boards and city councils) - 26. Data quality standards—same format - 27. Metadata - 28. A unified statewide county parcel data layer - 29. GIS data use in state level work for use at local/regional levels - 30. Statewide GI system that includes natural resources, parks - 31. Thematic maps of GI system - 32. CD and maybe atlas updated annually - 33. I detest ArcIMS because it is way too slow if it works at all! And we have a cable connection! - 34. If ArcIMS is used, it should be complete with metadata links from data - 35. Prioritization analysis capability with economics - 36. I would like a database that is compatible and complete—or, if it is not complete, it should be connected—metadata - 37. One-stop shopping - 38. We need a river and stream corridor protection plan to address water quality and stormwater issues - 39. A plan to guide development so contiguous green areas are left - 40. Some ideas for how to link the two great green areas—the Blue Ridge and the Southwest Mountains of our region - 41. Further linkage of the linking opportunities in our area - 42. Identification of biodiversity hotspots that aren't in the protected areas - 43. The most up-to-date data and fine scale land cover possible - 44. Easily accessible data all in one "location" - 45. Most critical areas of focus for rapidly developing areas - 46. What other localities are doing—successes, failures - 47. Establish communication network with all groups - 48. Data CDs/DVDs - 49. Update schedules and notices - 50. FTP/data upload sites - 51. Centralized data catalogs/websites—i.e., one place to get all Virginia State agency GIS data—currently, many different agencies have different datasets; it's hard to know what is out there and who has it - 52. Staff and agency contacts—names, numbers, titles, etc. - 53. Connection of visual and cultural assets as part of green infrastructure - 54. Means/plan and strategy to promote green infrastructure to local governments - 55. Address difficulty of promoting this concept without statewide planning—form a partnership to address this - 56. Connect model to quality of life issues - 57. Ability to map interconnections for recreation resources on a regional and statewide basis - 58. Economic valuation of recreation/open space lands versus development costs for infrastructure (this entry was highlighted) - 59. Priority areas for conservation, open space and recreation lands - 60. Applicability of model to watershed planning (i.e., if you can't protect a high priority area make stormwater management options more creative using LID techniques) - 61. Way to evaluate benefit of ecological function for use in land use planning and development decisions - 62. Identifying priorities for natural, cultural resources protection that incorporate vulnerability analysis - 63. Statewide landscape assessment, ecological model - 64. Recreation model that incorporates trails, greenway, parks, water trails, etc., that can be used to prioritize projects on state level - 65. Multi-dimensional tool for land use planning at local and regional level (for application to natural resource, cultural, recreational, etc., decision making) - 66. Web services of data to be used for planning—models for GIS planning - 67. More communications between interested parties to facilitate sharing - 68. Web features—map services (VDOT already has this in place) for all Virginia agencies and dataproviding organizations - 69. Real-time data exchange from other agencies to VDOT—external portal - 70. Consistent data format in updates for compatibility and efficiency - 71. Quality data—regular updates—update data schedules - 72. Resource location and information and mapping services - 73. Management plans for each resource - 74. Location of resources improvement or enhancement opportunities - 75. Streamline environmental review and clearances - 76. Programmatic resource clearances - 77. Datasets—early successional habitat, better land cover, spatial dataset of planned land management - 78. Better partnerships between state, local, federal, and private conservation organizations - 79. List of prioritized conservation data needs - 80. A geographic model of natural resource threats - 81. Process/format for communicating conservation priorities to localities - 82. Validation of products/deliverables is critical to success - 83. Tools for re-actionable information—i.e., stream information for kayaking - 84. Online accessible public tools that incorporate real estate and developers with "hot spots" and "cares" in an easy to find format - 85. Identification of sites suitable for restoration that would add most value to the GIS - 86. Map of priority conservation sites - 87. Maps of conservation values that need to be protected and considered in management decisions (why should it be protected?) - 88. Forestry priority conservation areas - 89. Finer scale—urban/suburban data layer - 90. Forest areas identified with ecosystem services characterization - 91. Green infrastructure should be tied to economic value for the community - 92. Data that can be modified with local data to better "fit" the needs of the specific locality - 93. One "map" data layer that combines many layers so local officials can have one stop shop for green infrastructure - 94. Data in hard and soft copy and internet - 95. A data layer of known and potential vernal pools—they have fallen through the net of available information - 96. A mapping layer showing older second growth and "mature" forest areas that can specifically be targeted to conserve, protect, and allow old growth development The information from this meeting was and is used to guide each VCLNA model development research phase. #### **Green Infrastructure Advisory Workgroup Meeting 2** The second GIAW meeting was held on June 6, 2006 and included twenty-four participants (Table 4). The objectives of the second GIAW were: - To share information on different implementation strategies: Coastal GEMS, Heritage Explorer, and NatureServ VISTA - 2. To elaborate on GIAW findings related to additional green infrastructure data layers - 3. To explore how workgroup members anticipate using green infrastructure data in their decision-making and work #### **GIAW Data Layer Findings** Members, working in small groups organized by sector, reviewed a handout that had been prepared as the result of the previous planning session. It was organized by topical area and listing under each: data layers, GIS sources and VCLNA Model. Small groups were asked to review the listing and provide additional information on sources of data as well as additional data. Results were compiled and presented to the DEQ-CZM to aid in the Coastal GEMS website project development. Additionally, results are used as part of the VCLNA exploratory effort undertaken at the onset of each model. The information is used to assess data layer inclusion in the VCLNA, the existence of the dataset in GIS and the source of the dataset. The following pages are the compiled results of this effort. The headings are broken down as: - Data type or group: Ecological/Conservation, Forestry, Land Cover / Base Data, Air, Wildlife / Wildlife Habitat, Aquatic, Cultural, Recreation, Human Population, Economic, Transportation, Local, Federal, Misc. - GIS YES Source: As far as the group was aware, the source of the dataset if it existed in GIS format was written. - GIS NO: As far as the group was aware, GIS data did not exist. - NOTES: Additional input by the end users. - VCLNA Models: If the data was being used in a VCLNA Model, the specific VCLNA model(s) was noted in the field. Table 3.
Compiled Data Layer Summary | ECOLOGICAL/CONSERVATION | GIS YES - Source | GIS NO | NOTES | VCLNA Models that include noted dataset | |---|------------------------------|--------|---|--| | Conservation lands | Conservation Lands - DCR DNH | | | recreation | | VOF easement | Conservation Lands - DCR DNH | | | recreation | | Easement data layer (public, private, nonprofit, at all scales) | Conservation Lands - DCR DNH | | | recreation | | Natural heritage sites | DCR DNH | | | ecological | | Wildlife Action Plan | | no | Sam Hall says not a GIS layer | ecological | | Planned conservation easement lands | VDOF | | | | | Section 6(f) Parks | VDCR, NPS | | | | | Biodiversity | DGIF | | VA GAP | | | FORESTRY | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Agricultural and forestal districts | DOF | | | | | Forest health (risk) | DOF | | | | | Riparian Forest Buffers | DOF; VIMS - incomplete | | Penn State layer, Lower
Rappahannock high res,
Chesterfield county high res | | | Mature/old forest, detailed forest types, forest cover | DGIF; DOF | | DOF - 2005 Land Use cover J. Scrivani (30m) | | | Maritime Forest | | | VIMS coming soon | | | LAND COVER / BASE DATA | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Detailed land cover, updated land cover data | USGS, RESAC | | | Vulnerability, Forest
Economics, Water
Quality, Agriculture,
Ecological | | Prime farmlands, cultivated farm fields | USDA - SSURGO or STATSGO | | | Agriculture | |---|---|--------|--------------------------|--| | Geology | DMME; USGS | | | Ecological | | Hydric soils | USDA NRCS | | | Water Quality, Agriculture,
Ecological | | Soils (ssurgo or other detailed) | USDA NRCS | | | Forest Economics, Water Quality, Agriculture, Ecological | | Elevation | NED; VBMP DTM | | | Vulnerability, Forest
Economics, Water
Quality, Agriculture,
Ecological | | AIR | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Air pollution, non-attainment available | DEQ | | | | | WILDLIFE/ WILDLIFE HABITAT | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Heritage elements | DCR DNH | | | Ecological | | T & E species/streams | DCR DNH; DGIF, FWS | | | Ecological | | Essential habitat for species of greatest conservation need | DGIF | | From WAP | Ecological, Vulnerability | | Waterbird colonies | DGIF, W & M CCB | | | Ecological | | Migration stopover habitat | DCR DNH (included in EO database for Eastern Shore) | | DGIF may be able to help | | | H definition of "threatened resources" | DCR DNH has H rank of EO's | | | Ecological | | Population status of high priority species | DGIF WAP | | | | | Regional priorities—the eco-
regional plans | DGIF WAP | | | | | Endangered species habitat | DGIF | | | | | Invasive species | FIA FROM DOF - invasive trees and understory (5,000 plots) - J. Scrivani | | | | |--|--|--------|--------------------------|---------------------------------| | Wildlife data | DGIF Collections | | | | | Other wildlife habitat data layers | | | DGIF, dependent on needs | | | Minimal sustainable population habitat—common indicators | | | | | | Early successional habitats | | no | | | | Federally Designated critical areas | FWS | | | | | AQUATIC | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | NWI Data | NWI - USFWS | | | Water Quality, Ecological | | Floodplains | DCR, FEMA | | | Ecological | | RPA's/ RMA/s | DEQ | | CBLA? | Forest Economics,
Ecological | | Dams | DCR; DGIF | | | Ecological (anadromous fish) | | Karst and caves habitat and water quality | DMME, DCR DHN | | | Water Quality, Ecological | | Oyster reefs, oyster grounds | VIMS | | | | | Stream gauges | DEQ; USGS | | | | | Water withdrawals | DEQ, EPA | | | | | Public water | VDH Office of Drinking Water | | | | | Abandoned mines (habitat) water quality | DMME | | | Water Quality, Ecological | | Point sources | DCR Soil & Water Conservation | | | | | S.W.A.P.—VDH data | VDH | | | | |---|--|--------|---|---------------| | TMDL Mapping | DCR Soil & Water Conservation;
DEQ | | | Water Quality | | Condemned shellfish beds | VMRC; NOAA; VDH | | | | | Vernal ponds, pools (2) would
be nice, but extremely difficult to
map available only for small
areas (e.g. MNBP) | | | | | | Water quality sampling trends | DEQ | | | | | Benthic macro invertebrates stream watch | DEQ | | | | | Stormwater data—MS4 | DCR; DEQ | | | | | Structures along waterways | DGIF - Dams, Impediments | | | | | Sewered areas | | | VDH | | | Shoreline situation reports | | | VIMS | | | Buffer for blue infrastructure | | | VIMS | | | Fish habitat | DGIF, VCU INSTAR | | CBP | | | Animal confinement areas | VDH | | NRCS | Water Quality | | CULTURAL | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Cultural landscape data | Dept of Historic Resources | | Piedmont Env Council - has some local data, not statewide | Cultural | | Historic data | Dept of Historic Resources | | | Cultural | | Park | DCR DNH Conservation Lands
Database | | | Recreation | | Battlefield sites | NOT COMPREHENSIVE - Some DHR; Civil War Sites Advisory Council (under Parks Service) | | Piedmont Env Council - has some local data, not statewide | | | Cultural resource—archeology, architecture | Dept of Historic Resources | | | Cultural | | RECREATION | GIS YES - Source | GIS NO | NOTES | VCLNA Models | |---|---|--------|--|---------------------------| | Trails—Appalachian, W&OD, bike & hike, nature (bird), rail trail, water | DCR; NPS, DGIF | | | Recreation | | Thematic trails—birding trails | DGIF; NPS | | | Recreation | | Beaches—public access to shoreline/water access for recreation | DGIF; DCR - John Davy; | | | | | Recreational value | DOF at county level; VA Tourism Corp | | | Recreation (if available) | | Recreational data related population | Census Data | | | Recreational | | Golf Courses/data layer—VFDP | VEDP | | | | | Swimmable, fishable data for contact recreation | DGIF | | | Recreation | | Greenway locations | | | DCR - Jennifer Wampler | | | Scenic/visual—scenic rivers | DCR | | | | | Scenic/visual—scenic byways | VDOT | | | Recreation | | Scenic/visual—viewsheds | | | Need an end user to identify particular area to generate viewshed for. | | | HUMAN POPULATION | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Industrial sites available for development | VEDP | | | | | Impervious surface | RESAC - DCR | | | Vulnerability | | Urban and suburban habitats and other layers (development clusters) (finer scale) | RESAC or VBMP imagery to ID impervious surface data | | | | | Urban and suburban habitats and other layers (development clusters) (finer scale) | Census data US Census | | | Vulnerability | | Urban and suburban habitats and | | | | | |--|--|--------|-----------------------|------------------------| | other layers (development clusters) (finer scale) | | | | | | oldstere) (inter seale) | | | | | | ECONOMIC | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Economic data—cost-benefit development versus conservation | | | | | | Economic data/property values | Local government | | | | | Economic land valuation | Local government | | | | | Ecological value | DOF County level forest economics; City Green urban tree values? Paul Revell DOF | | | Forest Economics | | Economic value of wetlands | | | | | | HUB zones/enterprise zones | VEDP | | | | | TRANSPORTATION | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Transportation plans—VDOT, local | VDOT | | | | | New roads | VDOT or local gov't | | Eventually VGIN roads | | | Rail | BTS | | | Recreation, Ecological | | Level of service (roads) | VDOT | | | | | LOCAL | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | Local parcel data | Individual localities | | | Vulnerability | | Land ownership/large tracts | Individual localities | | | Forest Economics | | Parcel data for modeling—local government development | Individual localities | | | Vulnerability | | Tax map parcel data | Individual localities | | | Vulnerability | | Future land use plans | Individual localities | | | | | Metro area radius | Individual localities; PDCs | | | | | Local important data layers | Individual localities | | | | | Zoning—identifying open, agricultural—local government development | Individual localities | | | Vulnerability (residential zoned parcels included in prediction model) | |--|----------------------------|--------|-------|--| | Rezoned land | Individual localities | | | | | Historic and planned land management | Individual localities | | | | | AFD's/land use value taxation | DOF | | | | | Land use plan—local, MPO— some available digital | PDC | | | | | Engineered onsite systems | | | | | | Population of VA in 2050 | | | | | | Smart Growth Framework | | | | | | Trade-off
analysis—use conflict | | | | | | Public facilities (utility, water, sewer) | Individual localities | | | | | | | | | | | FEDERAL | GIS YES - Source | GIS NO | NOTES | VCLNA Models | | DOD Lands | DOD | | | | | Military Reservations in the United States | ESRI; Census; U.S.DOT; BTS | | | | | Military facilities and buffers | | | | | | Historical spill data | | no | | | | Misc | | | | | | Superfund Sites | EPA | | | | | Brownfields | EPA | | | | #### Use of Data in Decision-Making and Work Members, working in small groups, discussed how they anticipated using the data in their decision-making and work. Information was then reported and discussed with the entire GIAW. Results were kept in separate group format to identify different end user decision making process and needs. The compiled results follow: #### **State** #### Decisions: - 1. Interagency coordination/cooperation - 2. Target cost share - 3. Target technical assistance at the local level (stewardship plans, wildlife management plans) - 4. Setting outdoor recreational goals - 5. Water quality decisions—conservation links - 6. Staffing/service levels #### Federal and some State #### Decisions: - 1. Compensatory mitigation options - 2. Secondary impact evaluation - 3. Highway corridor proposals - 4. Greenways planning/ecological corridors - 5. Support NEPA decisions - 6. Permitting for site development - 7. Marketing Virginia's recreational attractions - 8. Species recovery #### **Local Government** #### Decisions: - 1. Conservation area planning/prioritization - 2. Comprehensive plan updates - 3. TMDL, regulatory compliance - 4. Stormwater management - 5. General communication/presentations - 6. Recreational planning - 7. Economic development planning - 8. Save cultural/tourist resources, avoiding sensitive areas #### Academic / NGOs #### Decisions: - 1. Know where sensitive areas are to help make local government codes more ecological—in GIS layers - 2. Make state data more available to localities - 3. Implement a review process by state and local governments - 4. Target sites for restoration #### Data Format End users were asked to detail and discuss VCLNA deliverables based on their decision making processes. Results from the format of data deliverable discussion were combined as the information had similarities among the different groups and fall within a standard response set (i.e. data format). #### **Compiled Results** - One clearinghouse location - Downloadable data FTP site - Downloadable from web sites - Map services/FTP - GIS format: - o Shapefiles - Geodatabases - GIS layers not easily available to general public—make available to agencies only - o GIS data for advocacy and conservation - Target locations for restoration and conservation—example: Riparian and marshlands - Model outputs—into new economic models - Ex-easements - CDs, DVDs - Metadata—PDF, word, Excel, PowerPoint - Summary printed maps for non-GIS users and localities - User friendly - Educational component #### **Green Infrastructure Advisory Workgroup Meeting 3** The third Green Infrastructure Advisory Workgroup meeting was held on December 19, 2006 and included seventeen participants (Table 5). The objectives of GIAW 3 were: - 1. To elaborate on the GIAW findings from the previous meetings and give an update on the current state of the VCLNA. - To introduce existing green infrastructure / conservation projects including an overview / update of DEQ CZM Coastal GEMS, DCR's VA Outdoor Plan Green Infrastructure Element, DGIF's Wildlife Action Strategy DGIF, and HRPDC Hampton Roads Conservation Corridor Study. - 3. To discuss opportunities / facilitation of continued dialog and collaboration on conservation and green infrastructure related issues. #### Green Infrastructure / Land Conservation Collaboration The workgroup was broken into three working groups to discuss ways to continue the discussion and collaboration of green infrastructure or conservation oriented initiatives. The three groups reported out their results as follows: #### Group 1 - Make sure presentations on the topic are being given at conferences such as: - o Environment Virginia Conference - VAPA - VACO - Form a council or leadership group based on Invasive Species Group - Provide technical support to localities: - Generic help locating information and what is available as a resource to local government - Sensitive data information in the form of hard copy maps or models. Many rural localities do not have the resources to support a GIS effort, provide information to these localities to help them make green infrastructure decisions. - Design / Mapping - Formulate a green infrastructure plan that can be provided to local governments, in particular rural counties that do not have a full planning staff. That information can be implemented at the local government level. - Need funding at a state level to support these green infrastructure initiatives, funding to support meeting collaboration. - Education to politicians - GIAW #4 Host a 4th meeting to define a GIAW group the vision, what will the group do, what level will it operate at, etc. #### Group 2 - Develop an email list or a Google group to share information about ongoing projects. - Create a Green Infrastructure BLOG - Host a Green Infrastructure Summit similar to the Coastal Program summits. Can tie this to the VAPDC GIS Conference or similar conference; or recommend the conferences include Green Infrastructure as session tracks. - Create GI Workgroups for: - o Policy / planning - Outreach - Implementation - o Data - E-newsletter such as VA Tech Geospatial Newsletter. Have John McGee use the GIAW working list to contact individuals for articles on conservation projects. - · Grassroots newsletter - Showcase successes #### Group 3 - Create a clearinghouse of information, GIS as well as basic green infrastructure and conservation oriented data / resources. Provide a framework of guidance to GI planning. - VGIN a potential ally to assist with a statewide clearinghouse for GI GIS (no service fee required though). - Get funding organizations to support ongoing GI planning (i.e. Foundation for Virginia's Natural Resources). - Create a green infrastructure network, similar to the Coastal Program Network. - Need to have a legislated command for the development of a Green Infrastructure workgroup and envision this as a potential example for the workgroup: There is a need for the creation of a technical task force that operates at a "staff level" that is comprised of GIAW Tech Support staff and outreach staff (third GREEN tier). This group is a technical group similar to the GIAW group and includes groups that support the technical component of green infrastructure planning, as well as an education / implementation group that support the framework needed to educate and implement the green infrastructure plan. This group work towards the long term goals for conservation using green infrastructure. The staff level task force reports to a management task force. This conservation initiative or management branch (i.e., Invasive Species Council) (second tier) reports to the governor and the general assembly and will operate to ensure that long term green infrastructure goals are being met. This level is a management level, potentially composed of state agency heads, division leaders, and private and academic sector individuals. The task force would be mandated by the General Assembly and structured so that management acts as an intermediary between the staff level and the Governor or General Assembly level. This will ensure information is appropriately gathered and disseminated, as the staff level task force is comprised of technical, hands-on individuals conducting conservation and GI projects. The goals of this GIAW or yet named task force will be determined by the group. The vision of the group will have to be determined, an assessment of the current state of green infrastructure must be evaluated, project information compiled, strategic plans and implementation strategy developed. The GIAW concluded with an agreement among those present that there is a need for a continued dialog among groups to provide an avenue for collaboration and discussion on ongoing efforts. The meetings have shown the group that a variety of efforts are underway, some duplicative in nature, with the same overriding goals and themes. Fragmented approaches to conservation planning can be remedied with collaborative efforts. With continued dialog, we stay informed of other efforts and can create a network to help facilitate coordination, collaboration and effective implementation of green infrastructure into conservation planning. Table 1. Green Infrastructure Advisory Workgroup Master Invitee List | Green Infrastructure Advisory C | ommittee | | |---------------------------------|--------------------|---| | Agency Contact Name | | Email | | Federal Agencies | | | | USFWS | Joe McCauley | FW5RW_EVRNWR@fws.gov | | USFWS | Karen Mayne | karen_mayne@fws.gov | | USFWS | Mike Drummond | mike_drummond@fws.gov | | USGS | John Young | jyoung@usgs.gov | | NPS | Ursula Leminski | ursula_lemanski@nps.gov | | Chesapeake Bay Program | Peter Clagget | pclagget@Chesapeakebay.net | | EPA | Bill Jenkins | Jenkins.Bill@epamail.epa.gov | | | | | | State Agencies | | | | DGIF | Dave Morton | Dave.Morton@dgif.virginia.gov | | DGIF | Kendell Ryan | Kendell.Ryan@dgif.virginia.gov | | DGIF | Becky Gwynn | Becky.Gwynn@dgif.virginia.gov | | DGIF | Sam Hall | has subsequently taken a job with VGIN/VITA | | DOF | John Scrivani | john.scrivani@dof.virginia.gov | | DOF | Lucinda Mallinak | | | DOF | Mike Foreman | has subsequently taken a job with DCR | | DCR/CBLA | Joan Salvati | joan.salvati@dcr.virginia.gov | | DCR | Janit Llewellyn | janit.llewellyn@dcr,virginia.gov | | DCR | Rick Hill | rick.hill@dcr.virginia.gov | | VEDP | Mary Davis | madavis@yesvirginia.org | | VDOT | Ricky
Woody | ricky.woody@virginiadot.org | | VDOT | Geraldine Jones | Geraldine.Jones@VDOT.Virginia.gov | | VDOT | Melanie Seigler | Melanie.Seigler@VDOT.Virginia.gov | | VOF | Molly Gerard | mgerard@vofonline.org | | VOF | Martha Little | mlittle@vofonline.org | | Dept of Ag | Robbins Buck | robins.buck@vdacs.virginia.gov | | DHR | Bob Carter | bob.carter@dhr.virginia.gov | | DHR | Lyndsay Duncan | lyndsay.duncan@dhr.virginia.gov | | DCR | Tom Smith | tom.smith@dcr.virginia.gov | | DCR | Joseph Weber | joseph.weber@dcr.virginia.gov | | DCR | Jennifer Ciminelli | jennifer.ciminelli@dcr.virginia.gov | | Coastal Program DEQ | Kelly Price | kelly.price@deq.virginia.gov | | Coastal Program DEQ | Laura McKay | laura.mckay@deq.virginia.gov | | Coastal Program / VIMS | Scott Lerberg | lerbergs@vims.edu | | DCR/VLCF | Sarah Richardson | Sarah.Richardson@dcr.virginia.gov | | DCR | Todd Janesky | todd.janesky@dcr.virginia.gov | | DCR | Pei-Jen Shaner | has subsequently taken a job with E2 | | | | | | Universities | | | |-------------------------------------|-----------------|--| | VCU | Nicole Davis | wshuart@vcu.edu | | VCU | Greg Garman | ggarman@mail2.vcu.edu | | VA Tech | Scott Klopfer | sklopfer@vt.edu | | VIMS | Marcia Berman | marcia@vims.edu | | W&M CCB | Mike Wilson | mdwils@wm.edu | | UVA | Karen Firehock | kef8w@virginia.edu | | | | | | PDC | | | | HRPDC | Eric Walberg | ewalberg@hrpdc.org | | MPPDC | Sara Stamp | sstamp@mppdc.com | | NVPDC | Laura Grape | lgrape@novaregion.org | | Crater PDC | Mark Bittner | mbittner@cpd.state.va.us | | RRPDC | Patrick Mauney | plmauney@rrregion.org | | NNPDC | Stuart McKenzie | smckenzie@nnpdc17.state.va.us | | A-NPDC | Elaine Meil | emeil@a-npdc.org | | Richmond Regional PDC | Ben Berbert | BBerbert@richmondregional.org | | Richmond Regional PDC | Sarah Weisiger | SWeisiger@richmondregional.org | | | | | | Locals | | | | Richmond County | Chris Jett | cjett@co.richmond.va.us | | Stafford County | Kathy Baker | kbaker@co.stafford.va.us | | - | Rochelle | | | Thomas Jefferson PDC | Garwood | rgarwood@tjpdc.org | | Thomas Jefferson PDC | Harrison Rue | hrue@tjpdc.org | | | | | | NGO's | | | | Conservation Fund | Ted Weber | tweber@conservationfund.org | | Friends of the Dragon Run | Tom Gregory | <u>DragonSwamp2@wmconnect.com</u> | | Friends of the Dragon Run | Greg Moser | vtsec11@juno.com | | Citizens for a Better Eastern Shore | Denard Spady | cbes@esva.net | | The Nature Conservancy | Gwynn Crichton | gcrichton@tnc.org | | The Nature Conservancy | Chris Bruce | cbruce@tnc.org | | Ches Bay Foundation | Joe Lerch | jlerch@cbf.org | | Northern Neck Land Conservancy | Philip Reed | philipreed@earthlink.net | | James River Association | Amber Foster | afoster@jamesriverassociation.org | | | Roger B. | | | Western VA Land Trust | Holnback | rholnback@westernvirginialandtrust.org | | Piedmont Env Council | Mike DeHart | | | Piedmont Env Council | Rex Linville | rlinville@pecva.org | | E. Shore Land Trust | Pete Henderson | landtrust@earthlink.net | | Blue Ridge Conservancy | Susan Cable | blueridgeconserve1@nexet.net | | I | | | | NatureServ | Cindy McKinney | Cindy McKinney@natureserve.org | |------------|----------------------|--------------------------------| | NatureServ | Lynn Scharf | lynn_scharf@natureserve.org | | | Kim Marbain | | | | Watson Randolph | | | | Andrew
Culbertson | | | | Jeff Matthews | | Table 2. GIAW Meeting 1 Attendee List. | Agency | Contact Name | Email | |------------------------|--------------------|---| | Federal Agencies | | | | NPS | Ursula Leminski | ursula_lemanski@nps.gov | | | | | | State Agencies | | | | DGIF | Dave Morton | Dave.Morton@dgif.virginia.gov | | DGIF | Sam Hall | has subsequently taken a job with VGIN/VITA | | DOF | John Scrivani | john.scrivani@dof.virginia.gov | | DOF | Lucinda Mallinak | JOHN.SCHVANIQUOLVII GIINIA. GOV | | DOF | Mike Foreman | has subsequently taken a job with DCR | | DCR | | 1 2 | | | Janit Llewellyn | janit.llewellyn@dcr,virginia.gov | | VEDP | Mary Davis | madavis@yesvirginia.org | | VDOT | Ricky Woody | ricky.woody@virginiadot.org | | VDOT | Geraldine Jones | Geraldine.Jones@VDOT.Virginia.gov | | VDOT | Melanie Seigler | Melanie.Seigler@VDOT.Virginia.gov | | VOF | Molly Gerard | mgerard@vofonline.org | | DCR | Tom Smith | tom.smith@dcr.virginia.gov | | DCR | Joseph Weber | joseph.weber@dcr.virginia.gov | | DCR | Jennifer Ciminelli | jennifer.ciminelli@dcr.virginia.gov | | Coastal Program DEQ | Laura McKay | laura.mckay@deq.virginia.gov | | Coastal Program / VIMS | Scott Lerberg | lerbergs@vims.edu | | Universities | | | | VCU | Nicole Davis | wshuart@vcu.edu | | VCU | Greg Garman | ggarman@mail2.vcu.edu | | VA Tech | Scott Klopfer | sklopfer@vt.edu | | VIMS | Marcia Berman | marcia@vims.edu | | W&M CCB | Mike Wilson | mdwils@wm.edu | | WAIN CCD | WINC WIISON | mawiis@wm.edu | | PDC | | | | HRPDC | Eric Walberg | ewalberg@hrpdc.org | | MPPDC | Sara Stamp | sstamp@mppdc.com | | Crater PDC | Mark Bittner | mbittner@cpd.state.va.us | | NNPDC | Stuart McKenzie | smckenzie@nnpdc17.state.va.us | | Richmond Regional PDC | Sarah Weisiger | SWeisiger@richmondregional.org | | Locals | | | | Stafford County | Kathy Pakar | khakar@ca staffard ya us | | <u> </u> | Kathy Baker | kbaker@co.stafford.va.us | | Thomas Jefferson PDC | Rochelle Garwood | rgarwood@tjpdc.org | | NGO's | | | | | 1 | I . | | Friends of the Dragon Run | Greg Moser | vtsec11@juno.com | |---------------------------|---------------|------------------------------| | The Nature Conservancy | Chris Bruce | cbruce@tnc.org | | Blue Ridge Conservancy | Susan Cable | blueridgeconserve1@nexet.net | | | Jeff Matthews | | Table 4. GIAW Meeting 2 Attendee List. | Agency | Contact Name | Email | |-------------------------|-----------------------------|---| | Federal Agencies | | | | USFWS | Mike Drummond | mike_drummond@fws.gov | | NPS | Ursula Leminski | ursula_lemanski@nps.gov | | | | | | State Agencies | | | | DGIF | Sam Hall | has subsequently taken a job with VGIN/VITA | | DOF | John Scrivani | john.scrivani@dof.virginia.gov | | DCR | Janit Llewellyn | janit.llewellyn@dcr,virginia.gov | | VEDP | Mary Davis | madavis@yesvirginia.org | | VDOT | Ricky Woody | ricky.woody@virginiadot.org | | DCR | Joseph Weber | joseph.weber@dcr.virginia.gov | | DCR | Jennifer Ciminelli | jennifer.ciminelli@dcr.virginia.gov | | Coastal Program / VIMS | Scott Lerberg | lerbergs@vims.edu | | DCR | Todd Janeski | todd.janeski@dcr.virginia.gov | | DCR | Pei-Jen Shaner | has subsequently taken a job with E2 | | | | | | Universities | | | | VCU | Nicole Davis | wshuart@vcu.edu | | VIMS | Marcia Berman | marcia@vims.edu | | | | | | PDC | | | | HRPDC | Eric Walberg | ewalberg@hrpdc.org | | MPPDC | Sara Stamp | sstamp@mppdc.com | | Crater PDC | Mark Bittner | mbittner@cpd.state.va.us | | NGO's | | | | James River Association | Amber Foster | afoster@jamesriverassociation.org | | Piedmont Env Council | Mike DeHart | dioster@jamesnverassociation.org | | Tiodiffont Environment | Winto Borrait | | | NatureServ | Cindy McKinnoy | Cindy McKinney@natureserve.org | | NatureServ | Cindy McKinney Lynn Scharf | lynn scharf@natureserve.org | | NatureServ | Kim Marbain | iyiii schan@natureserve.org | | | | | | | Watson Randolph | | | | Andrew Culbertson | | Table 5. GIAW Meeting 3 Attendee List | ORGANIZATION | EMAIL | |----------------|---| | DCR | synthia.waymack@dcr.virginia.gov | | DCR-PRR | lynn.crump@dcr.virginia.gov | | DCR | janit.llewellyn@dcr.virginia.gov | | VA CZM Program | kelly.price@deq.virginia.gov | | NVRC | lgrape@novaregion.org | | DGIF | kendell.ryan@dgif.virginia.gov | | TNC | cbruce@tnc.org | | DCR | tom.smith@dcr.virginia.gov | | HRPDC | ewalberg@hrpdc.org | | DCR | joseph.weber@dcr.virginia.gov | | DHR | bob.carter@dhr.virginia.gov | | DHR | lyndsay.duncan@dhr.virginia.gov | | DOF | john.scrivani@dof.virgina.gov | | VDOT | geraldine.jones@vdot.virginia.gov | | NPS-RRA | ursula_lemanski@nps.gov | | PEC | rlinville@pecva.org | | DCR-DNH | jennifer.ciminelli@dcr.virginia.gov | | | DCR DCR-PRR DCR VA CZM Program NVRC DGIF TNC DCR HRPDC DCR DHR DHR DOF VDOT NPS-RRA PEC | #### **APPENDICES** #### APPENDIX A. GIAW Meeting 1 Agenda #### Agenda #### **Green Infrastructure Advisory Workgroup Meeting 1** April 5, 2006 10:00 am – 2:00 pm Virginia Housing Development Authority 601 S. Belvidere Street, Richmond #### **Objectives** - 1. To provide an overview of the VA Coastal Zone Management mapping initiative Coastal GEMS, and Natural Heritage's VCLNA. - 2. To gain an understanding of what green infrastructure means to individual members relative to their specific goals/sectors. - 3. What data layers users felt were pertinent to Green Infrastructure Models - 4. What type of data deliverables would support end user needs #### **Introductory Remarks** – Orientation to Session #### **Background Information / Presentations** - o Overview Coastal GEMS DEQ CZM Laura McKay - Introduction to Green Infrastructure and the VCLNA DCR DNH, Joe Weber, Jennifer Ciminelli #### **Small Group Discussions – Green Infrastructure and Datasets** - What does green infrastructure mean for your sector as it relates to your specific goals? - What datasets constitute your definition of green infrastructure? Be specific specific data layers. Note if you are aware of data existence. #### **End Products and Deliverables** What products and deliverables would be most beneficial to use statewide or locally? #### APPENDIX B. GIAW Meeting 2 Agenda #### **Agenda** ## Green Infrastructure Advisory Workgroup Planning Session #2 #### Virginia Department of Conservation and Recreation June 6, 2006, 11:30 AM to 3:30 PM **DEQ Piedmont Regional Office** 4949-A Cox Road Glen Allen, Va. 23060
www.deg.state.va.us/regions/piedmont.html Lunch (pizza) will be provided #### **Objectives** - To share information on different implementation strategies as examples to how green infrastructure can be implemented: Coastal GEMS, Heritage Explorer, and NatureServ VISTA. - 2. To elaborate on GIAW findings related to additional green infrastructure data layers. - To explore how workgroup members anticipate using green infrastructure data in their decision-making and work. #### Introductory Remarks - Orientation to Session (11:30 am - 12:00) - Review objectives, plan, participation guidelines - Introductions - Pizza provided **Update – Use of Last Session's Results** – Tom Smith, Pei-Jen Shaner, Jennifer Ciminelli (12:00-12:30) #### Presentations - Examples of different GIS deliverables (12:30 - 2:15) - Coastal GEMS Scott Lerberg and Laura McKay (20 minutes) - Heritage Explorer Pei-Jen Shaner (30 minutes) - NatureServ VISTA Cindy McKinney (60 minutes) Small Group Discussions – Elaboration on GIAW data layer findings. How see using Data in Decision-Making and Work. (2:15-3:15) Small groups report out and discussion Wrap Up (3:15-3:30) #### Close #### APPENDIX C. GIAW Meeting 3 Agenda #### Agenda ## Green Infrastructure Advisory Workgroup Planning Session #3 Virginia Department of Conservation and Recreation December 19, 2006, 9:30 AM to 1:30 PM **DEQ Piedmont Regional Office** 4949-A Cox Road Glen Allen, Va. 23060 www.deq.state.va.us/regions/piedmont.html Lunch (pizza) will be provided #### **Objectives** - 1. To elaborate on the GIAW findings from the previous meetings. - 2. To introduce existing green infrastructure / conservation projects. - 3. To discuss opportunities / facilitation of continued dialog and collaboration on conservation and green infrastructure related issues. #### Introductory Remarks – Orientation to Session (9:30 am – 9:45) - δ Introductions - Review objectives, plan, participation guidelines **Update – Use of Last Session's Results and current VCLNA models**– Jennifer Ciminelli & Joseph Weber (9:45 - 10:15) #### Presentations – Examples of Conservation / Green Infrastructure Projects (10:15 – 12:00) - Coastal GEMS –Kelly Price DEQ CZM (15 minutes) - VA Outdoor Plan Green Infrastructure Element Janit Llewellyn DCR (20 min) - Wildlife Action Strategy Kendell Ryan DGIF (20 minutes) - Hampton Roads Conservation Corridor Study Eric Walberg HRPDC (30 minutes) #### Pizza Small Group Discussions – How do we facilitate a continued statewide dialog regarding green infrastructure projects? (12:15- 1:15) Small groups report out and discussion Wrap Up (1:15- 1:30) #### Close